

Megha-Tropiques

Pradip K Pal

Associate Project Director,

MT-Utilization

Space Applications Centre, ISRO

Ahmedabad

MEGHA - TROPICALS MISSION

- **INDO - FRENCH COLLABORATION (ISRO - CNES)**
- **CLIMATE / ATMOSPHERE RESEARCH AND APPLICATIONS SATELLITE FOR STUDIES OVER THE TROPICS**
- **INCLINED ORBIT OF 20 DEGREES FOR HIGH REPETITIVITY**
- **ORBIT AT 866.4 KM**
- **IRS BUS –1500 KG CLASS**
- **SHARED RESPONSIBILITY OF PAYLOADS**
- **ISRO's PSLV LAUNCHER**
- **SPACECRAFT CONTROL AND DATA RECEPTION FROM ISTRAC, BANGALORE**
- **2008/09 LAUNCH FROM SHAR**

MEGHA - TROPICALS MISSION

UNIQUENESS OF THE MISSION

- **INCLINATION**: Low orbital inclination **20°** **SWATH**: Large swath **1700 to 2200 km**
- **REPETIVITY**: **6 times** a day over 10 – 20 deg latitude band, **4 times** at many other latitudes
- **PAYLOADS**: **3 payloads**: A large number of climate/ atmospheric parameters from a common platform:
 - Oceanic winds, humidity profile, liquid water, clouds, ice-clouds, radiation budget

MISSION OBJECTIVES

- 1. To collect a long-term set of measurements with a good sampling and coverage over Tropical latitudes to understand better the processes related to tropical convective systems and their life cycle.**
- 2. To improve the determination of atmospheric energy and water budget in the tropical area at various time and space scales.**
- 3. To study tropical climatic events and their predictability: droughts, monsoon variability, floods, tropical cyclones ...**

Science studies using MT data

Radiation Budget (Climate variability & change)
Cloud radiation interaction and feedback

Tropical
Convective
System
(Thermal Eng)

Rainfall in tropics

PAYLOAD CONFIGURATION

- **MADRAS (MICROWAVE ANALYSIS AND DETECTION OF RAIN AND ATMOSPHERIC STRUCTURES)**
 - Imaging microwave radiometer from 18.7 to 157 GHz (5 Frequencies and 9 channels)
- **SAPHIR (Sounder for Atmospheric Profiling of Humidity in the Intertropics by Radiometry)**
(6 Channels Around 183 GHz)
- **SCARAB (Scanner for Radiation Budget)**
 - Broadband radiation measurement instrument in shortwave (<4 μ m) and longwave (>4 μ m)

MADRAS CHANNEL CHARACTERISTICS

Channel No.	Frequencies	Polarisation	Spatial resolution	Mission
M1	18.7 GHz	H+V	< 40 km	Rain above oceans, Wind speed
M2	23.8 GHz	V	< 40 km	Integrated water vapour
M3	36.5 GHz	H + V	< 40 km	Liquid water in clouds, rain above sea
M4	89 GHz	H + V	< 10 km	Convective rain areas over land and sea
M5	157 GHz	H+V	< 6 km	Ice in clouds

MADRAS SCAN PATTERN

MADRAS RF EQUIPMENT (MARFEQ) by CNES
 It is the 18 GHz – 157 GHz front end of MADRAS.
 It rotates at 25 RPM on a conical surface. In each scan the receivers are calibrated with an ambient blackbody reference and a sky-looking reflector.

Status: FM under construction at ASTRUM

MADRAS SCAN MECHANISM (MSM) by ISRO

Rotates the Front End antenna and receiver of mass 90 kg with a speed stability of < 0.1 % @ 25 rpm

Provides scan position with an accuracy of 10 arc-sec using 17 bit absolute optical encoder. Transfers power and signal via a 90-line PSTD with a life of 80 million revolutions. Status: EM tested successfully at IISU 7

SCARAB CHANNEL CHARACTERISTICS

Channel	Wave length	Signal dynamics	Noise
Sc 1 -Visible	0,5 to 0,7 μ m	120 W.m \leq .sr $^{-1}$	< 1 W.m \leq .sr $^{-1}$
Sc 2 - Solar	0,2 to 4 μ m	425 W.m \leq .sr $^{-1}$	< 0,5 W.m \leq .sr $^{-1}$
Sc3 - Total	0,2 to 100 μ m	500 W.m \leq .sr $^{-1}$	< 0,5 W.m \leq .sr $^{-1}$
Sc 4 - IR Window	10,5 to 12,5 μ m	30 W.m \leq .sr $^{-1}$	< 0,5 W.m \leq .sr $^{-1}$

- ✍ **Main channels : Sc2 and Sc3**
- ✍ **Sc1 and Sc4 are for scene identification and for compatibility with operational satellites**
- ✍ **Longwave irradiance is calculated from the difference between Sc3 and Sc2**

SAPHIR

SCARAB

Channel N°	Central Frequency (GHz)	Bandwidth (MHz)	Lower bandwidth (GHz)	Upper bandwidth (GHz)
1	183.31 \pm 0.2	200	183.010 - 183.210	183.410 - 183.610
2	183.31 \pm 1.1	350	182.035 - 182.385	184.235 - 184.585
3	183.31 \pm 2.8	500	180.260 - 180.760	185.860 - 186.360
4	183.31 \pm 4.2	700	178.760 - 179.460	187.160 - 187.860
5	183.31 \pm 6.8	1200	175.910 - 177.110	189.510 - 190.710
6	183.31 \pm 11.0	2000	171.310 - 173.310	193.310 - 195.310

Retrieval – MADRAS & SAPHIR

MADRAS Retrievals

- **Forward RT simulations using a data base from TRMM and PR for more than three years on optimum spatial and temporal scales.**
- **First version of rainfall using integrated Scattering Index (SI) and Polarization Corrected Temperature (PCT) methods in final stages of testing using DWR observations.**
- **Work has been initiated for blending Geo-St. IR and lower orbiting MW observations from INSAT & MT**
- **Algorithm for inversion of MT measurements for WV and other geo-physical parameters based on 1-D variational approach**

MADRAS Retrieval

Radiative Transfer Forward simulation

Non-raining atmosphere

* Simulated Brightness temperatures

* TRMM-TMI Real Observations

Scattering atmosphere

MWRT – 4 Stream
(Ice & Cloud Profiles from Smith et al & Ice Density 0.25 gm/cm**3)

COMPARISON OF RAINFALL FROM NASA, PR & PRESENT ALGORITHMS

NASA TMI RAINRATE

NASA PR RAINRATE

OCTOBER 10, 2002

TMI RAINRATE (PRESENT ALGORITHM)

VALIDATIONS: TRMM VS. DWR RAINFALL

OCTOBER 17, 2002

NASA-GPR OF RAINFALL PRODUCT

SAPHIR: Humidity profile

- **Emission based RT simulations using simulated atmospheres**
- **Retrievals using Statistical & EOF techniques**
- **Improvement in lower level humidity profile through total water vapour content**
- **Impact of viewing geometry & surface contamination on retrievals**
 - **At nadir view with dry atmosphere, the low freq channels are contaminated by surface contributions**
 - **At oblique view with moist atmosphere, the low freq channels are less sensitive to boundary layer humidity which contributes the most to many meteorological & oceanographic processes**

SAPHIR CHANNELS' RESPONSE (NADIR VIEW)

Dry Atmosphere

Moist Atmosphere

At nadir view with dry atmosphere, the low freq channels are contaminated by surface contributions

Validation Aspects

- **Participation in community field campaigns (similar to ARMEX, BOBMEX, AMMA, Ship cruises/ radiosondes)**
- **Comparison with high resolution model analysis**
- **Collaboration with a worldwide effort to derive column precipitable water from a network of surface GPS receivers**
- **Collaboration with regular observation agencies like IMD, NARL, NIOT, NIO, INCOIS etc.**

GROUND SEGMENT, OPERATIONS SCENARIO AND RESPONSIBILITIES

Thank You

**DEPLOYED VIEW
MEGHA-TROPIQUES SPACECRAFT**